The State of the SD Economy Presentation to the Governor's Council of Economic Advisors May 13, 2015 Ralph J. Brown, Professor Emeritus of Economics University of South Dakota ### **Outline of Presentation** Overview of US economy **US** economy forecast SD economy **Summary & Conclusions** ### **US Forecast** Global Insight Forecast – May 7, 2015 Real GDP Consumption **Housing Starts** Federal Budget Interest Rates and Inflation ## **GDP** GDP growth in the 1st QTR was only 0.2% and will probably be revised downward. Special factors such FEB weather, the dock strike, the energy sector were at work. 2nd QTR growth will also be lackluster Weak inventory growth and continued energy sector contraction will shave about 1.4% off GDP growth. Only modest pickup in the 2nd half. ## **Bad 1st Quarter** Source: BEA and IHS # Components of GDP are: GDP = Consumption (69%) Investment (17%) Government (18%) Net Export (-4%) # Consumption Consumption forecast is downgraded slightly. Modest growth of 3.0% in 2015 and 2016. So far no pickup due to lower gasoline prices. Consumers retain the conservative spending stance nearly 6 years after the end of the Great Recession. Auto sales are forecasted to increase 2.9% in 2015 and 2.1% in 2016. ## **Deleveraging is Nearly Over** #### HOUSEHOLD DEBT AND SAVING RATE ### **Revised Downward** ### **REAL CONSUMPTION** ### **Investment Sector** The big bad news is the energy sector. The Baker Hughes oil rig count has been falling at a rate of 4.3% per week since the first of the year. More damage is expected in the this sector over the next several quarters. Another area of concern is inventories. The inventory/sales ratio is at its highest level since the end of the recession. Housing starts are expected to rise 7.9% in 2015 and 20.5% in 2016. Equipment spending will rise 5.5% in 2015 and 8.4% in 2016. # **Recovery Proceeds** ### **Government Sector** ### FEDERAL GOVERNMENT AS % OF GDP ## **Debt Held by Public** # **Foreign Sector** Strong \$ has reduced exports and increased imports. Inflation-adjusted, trade-weighted value of the \$ will rise another 3.2% this next year. At its peak, the \$ will be 17.3% above 2014 levels. Strong \$ has reduced non-oil import prices by 2.7%. This will be deflationary as it will impact domestically competing goods. When FED starts raising interest rates it will strengthen \$ even more. ### **Modest Growth** ## **Employment & Unemployment** Still Slow Job-Growth Recovery Unemployment forecast dramatically lower than previous forecasts. Unemployment rate will average 5.4% in 2015 and 5.1% in 2016. We still have the issue of low labor force participation rates contributing to the drop in unemployment. ### **Job Growth Slows** # **Lower Than Expected** # **EMP/POP** J Sharply ### **U3 & U6 Unemployment Rates** ### **Unemployment Rates** ### **Marginally Attached & Part-Time** # US & SD U6 Unemployment Rate #### **U6 UNEMPLOYMENT RATE** ## **Inflation & Interest Rates** Inflation remains under control and well below FED's 2% target. FED ended bond buying (QE) in October 2014 and will begin raising rates in September 2015??? Future FED policy will be data-dependent. If slow growth continues, rate hike could be delayed until 2016. ### Still Low Source: BLS and IHS # IHS GLOBAL INSIGHT FORECAST May 2015 | Variable | 2014 | 2015 | 2016 | 2017 | |------------|-------|-------|------|------| | GDP | 2.4% | 2.3% | 2.9% | 2.8% | | NA Emp | 1.9% | 2.0% | 1.4% | 1.4% | | Oil(Brent) | \$100 | \$57 | \$66 | \$74 | | Housing | 1.00 | 1.08 | 1.30 | 1.45 | | CPI | 1.6% | -0.2% | 2.0% | 2.5% | | Un Rate | 6.2% | 5.4% | 5.1% | 5.0% | ### **Risks to Forecast** 15% chance of recession. ### Risks are: Wary consumer paying down debt rather than spending. Slow employment growth and rising unemployment. Weak foreign economies and lagging exports. # Key Variables Tracking SD Economy Nonfarm employment Housing starts Real nonfarm personal income Taxable sales Leading indicator # **Steady Growth** #### **NONFARM EMPLOYMENT** # SD & SF Very Similar # Recovery - Almost Back ## Which is More Cyclical? # SOUTH DAKOTA SERVICE AND GOODS PRODUCING EMPLOYMENT ### **Above Peak** #### SF CONSTRUCTION EMPLOYMENT ### **Not Quite Back to Peak** SD Building Permits, Total & Single Source: Census Bureau ## **Very Good Performance** ### Sioux Falls Building Permits Source: US Census Bureau # SD Peaked Later and Decline Less Severe HOUSE PRICE INDEX: PURCHASE ONLY PRICE ## **SD Back to Peak** #### MANUFACTURING EMPLOYMENT Source: BLS ## **SD Not Back to Peak** #### **Almost Back to Peak** Sioux Falls Employment - Finance & Manufacturing # SD 3.4% SF(SA) 3.2% #### **UNEMPLOYMENT RATE** # Nonfarm Employment (MAR Year-Over-Year Growth) | Industry | SD | SF | RC | |----------------|-------|-------|-------| | Total | 1.3% | 1.2% | 1.1% | | Construction | 4.8% | 9.2% | -2.4% | | Manufacturing | 3.1% | 2.2% | -3.5% | | Retail Trade | 2.0% | 5.1% | 1.1% | | Information | 0.0% | 0.0% | 11.1% | | Financial Act. | -1.0% | -0.6% | -2.3% | | Leisure/Hosp | -1.7% | -3.7% | 4.8% | | Government | 0.4% | 0.8% | 1.8% | ## SD Smaller Decline – Way Above Previous Peak **NONFARM PERSONAL INCOME (2009 \$S)** #### **US and SD Track** ### Down ## **Pretty Good Growth** ## **Steady Growth** #### SD Taxable Sales - Seasonally Adjusted Source: SD Department of Revenue ## **Forecasting Growth?** # Mid-American States Leading Indicators - GOSS April 2015 Index > 50 Growth Overall 54.2 New Orders 57.1 **Sales 58.9** **Delivery lead time 54.6** **Inventories 49.8** **Employment 50.6** "I expect the strong U.S. dollar to push 2015 exports ten percent below their 2014 levels and slow overall growth below that achieved in 2014." ## Conclusions SD economy growing at moderate rate SF economy growing at faster rate US economy growing slowly Only 15% chance of recession